
= Incumbent = Declared winner

By POLITICO Pro DataPoint

Source: The Associated Press

= Incoming freshmen

Senate breakdown

State-by-state Results

State won, by party
Goes to runoff

As of 2:30 P.M. ET Nov. 6

2020 Senate Election Results
116th Senate: 45 (D), 53 (R), 2 (I) 117th Senate: 46 (D), 48 (R), 2 (I)

*Numbers may not add up to 100 percent, due to rounding

†Special election

DEM
HELDLEADS GAIN

GOP
HELDLEADS GAIN

DEM
HELDLEADS GAIN

GOP
HELDLEADS GAIN

117th Senate

Democrats* Republicans48 48
*Includes two Independents,
Bernie Sanders (Vt.) and
Angus King (Maine),
who caucus with Dems

33 not up for reelection 30 not up for reelection

50

Undecided

M. ESPY

C. HYDE-SMITH

42.1%

56%

D. JONES

T. TUBERVILLE

39.6%

60.4%

ALABAMA MISSISSIPPI

S. BULLOCK

S. DAINES

45%

55%

A. GROSS

D. SULLIVAN

32.1%

62.3%

ALASKA MONTANA

C. JANICEK

B. SASSE

26%

67.7%

M. MCSALLY

M. KELLY

48.3%

52.7%

ARIZONA NEBRASKA

B. MESSNER

J. SHAHEEN

R. HARRINGTON JR.

T. COTTON

33.3%

66.7%

40.9%

56.7%

ARKANSAS NEW HAMPSHIRE

R. MEHTA

C. BOOKER

39.5%

58.8%

NEW JERSEY

M. RONCHETTI

B. LUJAN

L. WITZKE

C. COONS

37.9%

59.5%

45.7%

51.6%

DELAWARE NEW MEXICO

C. CUNNINGHAM

T. TILLIS

J. OSSOFF

D. PERDUE

47.8%

49.8%

46.9%

48.7%

GEORGIA NORTH CAROLINA

A. BROYLES

J. INHOFE

K. LOEFFLER

R. WARNOCK

26%

32.9%

32.8%

62.9%

GEORGIA OKLAHOMA

J. PERKINS

J. MERKLEY

P. JORDAN

J. RISCH

33.3%

62.6%

39.2%

57.2%

IDAHO OREGON

A. WATERS

J. REED

M. CURRAN JR.

R. DURBIN

40.5%

52.8%

33.7%

66.3%

ILLINOIS RHODE ISLAND

J. HARRISON

L. GRAHAM

T. GREENFIELD

J. ERNST

45.2%

51.8%

44.2%

54.5%
IOWA SOUTH CAROLINA

D. AHLERS

M. ROUNDS

B. BOLLIER

R. MARSHALL

41.5%

53.6%

34.3%

65.7%
KANSAS SOUTH DAKOTA

M. BRADSHAW

B. HAGERTY

A. MCGRATH

M. MCCONNELL

37.9%

58.1%

35.1%

62.2%
KENTUCKY TENNESSEE

M. HEGAR

J. CORNYN

A. PERKINS

B. CASSIDY

19%

59.3%

43.8%

53.6%
L0UISIANA TEXAS

D. GADE

M. WARNER

S. GIDEON

S. COLLINS

42.2%

51.1%

44.4%

55.6%
MAINE VIRGINIA

P. SWEARENGIN

S. CAPITO

K. O’CONNOR

E. MARKEY

33.5%

66.5%

26.9%

70.4%
MASSACHUSETTS WEST VIRGINIA

M. BEN-DAVID

C. LUMMIS

J. JAMES

G. PETERS

48.3%

49.8%

26.9%

73.1%
MICHIGAN WYOMING

J. LEWIS

T. SMITH

43.5%

48.8%

MINNESOTA

C. GARDNER

J. HICKENLOOPER

44.5%

53.3%

COLORADO

SPECIAL ELECTION SEAT

SPECIAL ELECTION SEAT

Republican winsDemocratic wins Special electionsUndecided

DEM. REP. OTH.

Colo. 2%53% 44%

Del. 3%59% 38%

Ill. 7%53% 40%

Mass. 0%66% 34%

Minn. 8%49% 44%

N.H. 2%57% 41%

N.J. 2%59% 40%

N.M. 3%52% 46%

Ore. 4%57% 39%

R.I. 0%66% 34%

Va. 0%56% 44%

DEM. REP. OTH.

Ariz. 0%52% 48%

33% 26%Ga. 41%

DEM. REP. OTH.

32% 62%Alaska 6%

48% 50%Ga. 2%

47% 49%N.C. 4%

DEM. REP. OTH.

40% 60%Ala. 0%

N/A% 67%Ark. 33%

33% 63%Idaho 4%

45% 52%Iowa. 3%

42% 54%Kan. 5%

38% 58%Ky. 4%

19% 59%La. 22%

42 51%Maine 7%

42% 56%Miss. 2%

DEM. REP. OTH.

26% 68%Neb. 6%

33% 63%Okla. 4%

44% 54%S.C. 1%

34% 66% 0%S.D.

35% 62% 3%Tenn.

44% 54%Texas 3%

27% 70%W.Va. 3%

27% 73%Wyo. 0%

55% 45%Mont. 0%

50% 48%Mich. 2%

Ill.

Ky.

Colo.
Kan.

Iowa

Ala. Ga.

S.C.

N.C.

La.

Okla.
Ark.

S.D.Idaho

Ore.

R.I.

Mich.

Minn.

Miss.

Mont.

Neb.

Alaska

Ala.

Alaska

Ariz.†
Ark.

Colo.

Ga.

Idaho

Ill.

Iowa

Kan.
Ky.

La.

Maine Maine

N.M.

N.C.

Okla.

Ore.

S.C.

Tenn.

S.D.

Texas

Va.
W.Va.

Wyo

N.H.

Mass.

N.J.

Del.

Ga.†


